Data User Guide # GPM Ground Validation Precipitation Imaging Package (PIP) ICE POP #### Introduction The GPM Ground Validation Precipitation Imaging Package (PIP) ICE POP dataset includes precipitation measurements and video images collected by the Precipitation Imaging Package (PIP) during the International Collaborative Experiments for Pyeongchang 2018 Olympic and Paralympic Winter Games (ICE-POP) field campaign in South Korea. The two major objectives of ICE-POP were to study severe winter weather events in regions of complex terrain and improve the short-term forecasting of such events. These data contributed to the Global Precipitation Measurement mission Ground Validation (GPM GV) campaign efforts to improve satellite estimates of orographic winter precipitation. Data values obtained using PIP measurements include particle size distributions, fall velocity distributions, precipitation density estimates, and precipitation rates. The dataset files are available from June 18, 2017 through December 30, 2018 as generic data files (.dat) in ASCII-CSV format with browse imagery and video available in PNG and AVI format. #### **Notice:** This dataset includes additional data collected before and after the main ICE-POP field campaign study period. #### Citation Bliven, Larry. 2020. GPM Ground Validation Precipitation Imaging Package (PIP) ICE POP dataset [indicate subset used]. Dataset available online from the NASA Global Hydrology Resource Center DAAC, Huntsville, Alabama, U.S.A. doi: http://dx.doi.org/10.5067/GPMGV/ICEPOP/PIP/DATA101 ## **Keywords:** NASA, GHRC, PMM, GPM GV, ICE-POP, South Korea, PIP, precipitation, hydrometeors, DSD, equivalent density, fall velocity ## Campaign The Global Precipitation Measurement mission Ground Validation (GPM GV) campaign used a variety of methods for validation of GPM satellite constellation measurements prior to and after the launch of the GPM Core Satellite, which launched on February 27, 2014. The instrument validation effort included numerous GPM-specific and joint agency/international external field campaigns, using state of the art cloud and precipitation observational infrastructure (polarimetric radars, profilers, rain gauges, and disdrometers). These field campaigns accounted for the majority of the effort and resources expended by the GPM GV mission. More information about the GPM GV mission is available at the PMM Ground Validation webpage. The International Collaborative Experiments for Pyeongchang 2018 Olympic and Paralympic Winter Games (ICE-POP) field campaign took place during the 2018 Pyeongchang Winter Olympic and Paralympic Games in South Korea (Figure 1). This field campaign was a collaboration between various international organizations to study and improve the understanding of severe winter weather events, specifically in regions of complex terrain. Researchers sought to improve short-term predictions of orographic winter precipitation and test model based predictions by studying various aspects of winter weather including snowfall physics, winds, visibility, and cloud structure. The Winter Games, with their need for short-term forecasting of rapidly developing winter weather in a mountainous location, provided the perfect test environment for this study. Data was also collected to validate and improve satellite estimates of orographic winter precipitation in support of the GPM GV campaign. More information about the ICE-POP field campaign can be found on the PMM ICE-POP webpage. Figure 1: ICE-POP Field Campaign Domain Area (circled in red) on the east coast of South Korea (Image source: <u>GPM ICE-POP 2018 webpage</u>) ## **Instrument Description** Figure 2: The PIP halogen lamp (left) and high-speed video camera (right) (Image source: <u>GSFC WFF PIP webpage</u>) ## **Investigators** Larry Bliven NASA GSFC Wallops, VA ## **Data Characteristics** The GPM Ground Validation Precipitation Imaging Package (PIP) ICE POP dataset consists of precipitation data in generic data files that behave as ASCII-CSV files, along with browse imagery in PNG image format and AVI video format. These data are available at a Level 2 processing level. More information about the NASA data processing levels is available on the EOSDIS Data Processing Levels webpage. The characteristics of this dataset are listed in Table 1 below. Table 1: Data Characteristics | Characteristic | Description | |---------------------|--| | Platform | Ground Stations | | Instrument | Precipitation Imaging Package (PIP) | | | N: 37.738 ,S: 37.665, E: 128.806, W: 128.700 (South Korea) | | Spatial Coverage | (PIP 002) Lat: 37.738 Lon: 128.806 | | | (PIP 003) Lat: 37.665 Lon: 128.700 | | Spatial Resolution | 640 x 240 pixel window (64 x 48 mm) | | Temporal Coverage | June 18, 2017 - December 30, 2018 | | | Daily files (*Daily_dat.zip): ~ 1 day | | Temporal Resolution | Video data files (*_q.dat): 1 minute -< 1 hour | | | YTD files (*YTD_dat.zip): 1 month -< 1 year | | Campling Fraguency | PIP high-speed video camera: 380 frames per second | | Sampling Frequency | (The timestamps within the data files vary) | | Parameter | Precipitation particles | | Version | 1 | | Processing Level | 2 | ## **File Naming Convention** The GPM Ground Validation Precipitation Imaging Package (PIP) ICE POP dataset consists of generic data files (*.dat) that function as tab-delimited ASCII-CSV files, stored both in compressed ZIP archive files and individually. The ZIP files include daily files (*Daily_dat.zip) and year-to-date (YTD) files (*YTD_dat.zip). There are also video data files (*_q.dat) included in this dataset along with zipped browse images and video files in PNG and AVI format. There is a seperate browse plot summary image (*summaryplt.png) that is not contained within the zipped browse image files. Each dataset file is named using the following convention: #### **Zipped Data files:** icepop_pip_[002|003]_YYYYMMDD_Daily_dat.zip icepop_pip_[002|003]_YYYY_YTD_dat.zip ## **Unzipped Data files (for Daily):** icepop_pip_[002|003]_YYYYMMDD_01_<file type>.dat ## **Unzipped Data files (for YTD):** icepop_pip_[002|003]_YYYY_[K01|K02|DCN]_<file type>.dat #### **Video Data files** icepop_pip_[002|003]_YYYYMMDDhhmm_q.dat ## **Zipped Browse files:** icepop_pip_[002|003]_YYYYMMDD_Daily_png.zip icepop_pip_[002|003]_YYYYMM_YTD_Precip.zip icepop_pip_[002|003]_YYYYMM_YTD_PSDVel.zip icepop_pip_[002|003]_YYYYMMDDhhmm_LAR_AVI.zip ## **Unzipped Browse Image files (for Daily):** icepop_pip_[002|003]_YYYYMMDD_01_<file type>.png ## **Unzipped Browse Image files (for YTD):** icepop_pip_[002|003]_YYYYMMDD_<file type>.png ## **Unzipped Browse Video files:** icepop_pip_[002|003]_YYYYMMDDhhmm_<file type>.avi ## **Browse Plot Summary Image files:** icepop_pip_[002|003]_YYYYMMDD_summaryplt.png Table 2: File naming convention variables | Variable | Description | |-----------------------|---| | YYYY | Four-digit year | | MM | Two-digit month | | DD | Two-digit day | | hh | Two-digit hour in UTC | | mm | Two-digit minute in UTC | | [002 003] | Instrument number | | [KO1 KO2 DCN] | Station ID: KO1, KO2, or DCN | | <file type=""></file> | File type (see Table 3) | | AVI | Audio Video Interleave | | LAR | Largest AVI from each 10 minute interval | | VVR | Fall velocity data | | .zip | ZIP archive file | | .dat | Generic text-based data file | | .png | Portable Network Graphic (PNG) image file | | .avi | Audio Video Interleave (AVI) video file | Table 3: Data and Browse File Types | Zipped file | File Type | Data description | |-----------------|---------------------|---| | | *dsd | Drop size distribution | | | *P_Minute | Precipitation rate | | Daily data | *rho_Plots_D_minute | Density | | Daily data | *vvd_A | Fall velocity distribution (average) | | | *vvd_N | Fall velocity distribution (particle count) | | | *vvd_S | Fall velocity distribution (standard deviation) | | | *eDen_Minute | Equivalent density | | | *FallV_A_Minute | Fall velocity (average) | | YTD data | *FallV_N_Minute | Fall velocity (particle count) | | | *P_Day | Precipitation totals | | 11D uata | *P_Minute | Precipitation rate | | | *PSD_Minute | Particle size distribution | | | *R_Day | Rain totals | | | *R_Minute | Rain rate | | | *summaryplt | 4 plot summary image | | | *dsd_minute | Drop size distribution plot | | | *P_Minute | Precipitation rate plot | | Browse | *rho_minute | Equivalent density plot | | imagery | *VVR_Plots_D_minute | Fall velocity plot | | imagery | *4eDen_Final | 4 plot summary image (includes density plot) | | | *Summary4_DSD_VEL | 4 plot summary image (includes additional fall speed plots) | | Browse
Video | *LAR | AVI falling particle video | Note: *_Minute means "by minute" and *_Day means "by day" #### **Data Format and Parameters** The GPM Ground Validation Precipitation Imaging Package (PIP) ICE POP dataset consists of text-based generic data files (*.dat) that function as tab-delimited ASCII-CSV files. Each data file begins with a header in its top left corner, indicating the instrument name, station ID, and other general information. The data files contain fields for each diameter bin (a range of particle diameters into which particles of that size are grouped) at each time stamp. There are 131 diameter bins in the data files, each 0.2 mm in size, that list the data for particle diameters ranging from 0.1 to 26 mm. The column headers for the "bin" fields include the bin width, the lower boundary of the bin and the center diameter of the bin. The bin fields that are listed vary based on the type of data file. An example is shown below in Figure 3 of an "equivalent density" file (*eDen_Minute.dat) viewed in Microsoft Excel. The "NaN" values are empty placeholder fields included for formatting purposes. The cells outlined in green are the timestamp fields. The cells outlined in blue are the "bin" fields indicating the diameter bin of each column. The cells outlined in orange are the actual data values that are referenced in the filename; "equivalent density" in the case of the example below. These values are listed for each diameter bin at each timestamp. The example in Figure 3 only shows a file for "equivalent density". Other file types in the dataset follow this same format while others follow a more standard format with column headers from left to right followed by data fields listed underneath. The browse files for this dataset include plot images and video files. Each file type is described in more detail below, grouped into sections for the daily, year-to-date (YTD), video data, and browse files. Tables 4 - 18 list the fields included in each file type. | 4 | A | В | С | D | E | F | G | Н | 1 | J | K | L | M | |----|-----------|----------|-------|-----|-----|--------|-----|----------|-----|-----|-----|-----|-----| | 1 | PIP_Rev | | | | | | | | | | | | | | 2 | 1701 | | | | | | | | | | | | | | 3 | Instr_Num | 1 | | | | | | | | | | | | | 4 | PIP | | | | | | | | | | | | | | 5 | Station | | | | | | | | | | | | | | 6 | KO1 | | | | | | | | | | | | | | 7 | eDen(g/m | bins(mm) | | | | | | | | | | | | | 8 | NaN Bin_edge | 0 | 0.2 | 0.4 | 0.6 | 0.8 | | 9 | NaN dBin | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | 10 | yr | DOY | month | day | hr | minute | NaN | Bin_cen | 0.1 | 0.3 | 0.5 | 0.7 | 0.9 | | 11 | 2017 | 286 | 10 | 13 | 2 | 30 | NaN | NaN | 0 | 0 | 0 | 0 | 0 | | 12 | 2017 | 286 | 10 | 13 | 3 | 28 | NaN | NaN | 0 | 0 | 0 | 0 | 0 | | 13 | 2017 | 286 | 10 | 13 | 3 | 31 | NaN | NaN | 0 | 0 | 0 | 0 | 0 | | 14 | 2017 | 286 | 10 | 13 | 4 | 25 | NaN | NaN | 0 | 0 | 0 | 0 | 0 | | 15 | 2017 | 286 | 10 | 13 | 4 | 59 | NaN | NaN | 0 | 0 | 0 | 0 | 0 | | 16 | 2017 | 286 | 10 | 13 | 5 | 42 | NaN | NaN | 0 | 0 | 0 | 0 | 0 | | 17 | 2017 | 286 | 10 | 13 | 6 | 49 | NaN | NaN | 0 | 0 | 0 | 0 | 0 | | 18 | 2017 | 286 | 10 | 13 | 7 | 55 | NaN | NaN | 0 | 0 | 0 | 0 | 0 | | 19 | 2017 | 286 | 10 | 13 | 8 | 34 | NaN | NaN | 0 | 0 | 0 | 0 | 0 | | 20 | 2017 | 286 | 10 | 13 | 8 | 35 | NaN | NaN | 0 | 0 | 0 | 0 | 0 | | 21 | 2017 | 286 | 10 | 13 | 8 | 36 | NaN | NaN | 0 | 0 | 0 | 0 | 0 | | 22 | 2017 | 286 | 10 | 13 | 8 | 55 | NaN | NaN | 0 | 0 | 0 | 0 | 0 | | 23 | 2017 | 286 | 10 | 13 | 9 | 10 | NaN | NaN | 0 | 0 | 0 | 0 | 0 | | 24 | 2017 | 286 | 10 | 13 | 9 | 24 | NaN | NaN | 0 | 0 | 0 | 0 | 0 | | 25 | 2017 | 286 | 10 | 13 | 9 | 47 | NaN | NaN | 0 | 0 | 0 | 0 | 0 | Figure 3: The "*eDen_Minute.dat" file format #### **Daily Files** These files include DSD, precipitation rate, density, and fall velocity data. Each file begins with a header that lists the date, station ID, and other general information. The fields for each file type are listed in Tables 4 - 9. For files of Figure 3's format, the data field description corresponding to the cells outlined in orange above is listed in the first row of the table. ## **DSD** Table 4: Data Fields for *dsd.dat files | Field Name | Description | Unit | |------------|-------------|----------------------------------| | - | DSD | m ⁻³ mm ⁻¹ | | DSD_avg | Average DSD | m ⁻³ mm ⁻¹ | | Bin_edge | Edge of the diameter bin; the smallest diameter (lower-boundary) that is categorized into the bin | mm | |----------|---|----| | dBin | Size of the diameter bin | mm | | Bin_cen | Bin center | mm | | day_time | The percentage of the day that has passed at that time e.g. hour 17 minute $56 = 0.747$ (74.7% of the day has passed) | - | | hr_d | Hour (UTC) | - | | min_d | Minute | - | | Num_d | Number of drops/particles | - | ## Precipitation rate Table 5: Data Fields for *P_Minute.dat files | Field Name | Description | Unit | |------------|---------------------------|------| | yr | Year | - | | DOY | Day of the year | - | | hr | Hour (UTC) | - | | minute | Minute | - | | R_mmhr | Rainfall rate | mm/h | | nR_mmhr | Frozen precipitation rate | mm/h | | eDensity | Equivalent Density | g/ml | ## Density Table 6: Data Fields for *rho_Plots_D_minute.dat files | Field Name | Description | Unit | |------------|---|------| | - | Density | g/ml | | rho_avg | Average density | g/ml | | Bin_edge | Edge of the diameter bin; the smallest diameter that is categorized into the bin | mm | | dBin | Size of the diameter bin | mm | | Bin_cen | Bin center | mm | | day_time | The percentage of the day that has passed at that time e.g. hour 17 minute $56 = 0.747$ (74.7% of the day has passed) | - | | hr_d | Hour (UTC) | - | | min_d | Minute | - | ## Fall velocity distribution (average) Table 7: Data Fields for *vvd A.dat files | Field Name | Description | Unit | |------------|-----------------------|------| | - | Fall velocity | m/s | | Vel_avg | Average fall velocity | m/s | | Bin_edge | Edge of the diameter bin; the smallest diameter that is categorized into the bin | mm | |----------|---|----| | dBin | Size of the diameter bin | mm | | Bin_cen | Bin center | mm | | day_time | The percentage of the day that has passed at that time e.g. hour 17 minute $56 = 0.747$ (74.7% of the day has passed) | - | | hr_d | Hour (UTC) | - | | min_d | Minute | - | ## Fall velocity distribution (particle count) Table 8: Data Fields for *vvd_N.dat files | Field Name | Description | Unit | |------------|--|------| | - | Velocity count (the number of particles used to determine the average fall velocity in *vvd_A.dat files) | - | | Vel_cnt | Velocity count; Total the number of particles in the bin (for each timestamp of the day) used to determine the average fall speed/velocity | - | | Bin_edge | Edge of the diameter bin; the smallest diameter that is categorized into the bin | mm | | dBin | Size of the diameter bin | mm | | Bin_cen | Bin center | mm | | day_time | The percentage of the day that has passed at that time e.g. hour 17 minute $56 = 0.747$ (74.7% of the day has passed) | - | | hr_d | Hour of the day (UTC) | - | | min_d | Minute of the hour | - | ## Fall velocity distribution (standard deviation) Table 9: Data Fields for *vvd_S.dat files | Field Name | Description | Unit | |------------|---|------| | - | Standard deviation of the average velocity | - | | Std_avg | Average velocity | m/s | | Bin_edge | Edge of the diameter bin; the smallest diameter that is categorized into the bin | mm | | dBin | Size of the diameter bin | mm | | Bin_cen | Bin center | mm | | day_time | The percentage of the day that has passed at that time e.g. hour 17 minute $56 = 0.747$ (74.7% of the day has passed) | - | | hr_d | Hour of the day (UTC) | - | | min_d | Minute of the hour | - | ## **YTD Files** These files include precipitation rate, equivalent density, and fall velocity data for the majority of the campaign observation period. The fields for each file type are listed in Tables 10 - 17. As noted, for files of Figure 3's format, the data field description corresponding to the cells outlined in orange is listed in the first row of the table. ## **Equivalent Density** Table 10: Data Fields for *eDen_Minute.dat files | Field Name | Description | Unit | |------------|--|------| | eDen(g/ml) | Equivalent density | g/ml | | Bin_edge | Edge of the diameter bin; the smallest diameter that is categorized into the bin | mm | | dBin | Size of the diameter bin | mm | | Bin_cen | Bin center | mm | | yr | Year | - | | DOY | Day of the year | - | | month | Month | - | | day | Day | - | | hr | Hour (UTC) | - | | minute | Minute | - | #### Fall velocity Table 11: Data Fields for *FallV A Minute.dat files | Field Name | Description | Unit | |------------|--|------| | vel(m/s) | Precipitation fall speed | m/s | | Bin_edge | Edge of the diameter bin; the smallest diameter that is categorized into the bin | mm | | dBin | Size of the diameter bin | mm | | Bin_cen | Bin center | mm | | yr | Year | - | | DOY | Day of the year | - | | month | Month | - | | day | Day | - | | hr | Hour (UTC) | - | | minute | Minute | - | ## Fall velocity (particle count) Table 12: Data Fields for *FallV_N_Minute.dat files | Field Name | Description | Unit | |------------|---|------| | - | Velocity count (the number of particles used to determine the average fall velocity in *FallV_A_Minute.dat files) | - | | Bin_edge | Edge of the diameter bin; the smallest diameter that is categorized into the bin | mm | | dBin | Size of the diameter bin | mm | |---------|--------------------------|----| | Bin_cen | Bin center | mm | | yr | Year | - | | DOY | Day of the year | - | | month | Month | - | | day | Day | - | | hr | Hour (UTC) | - | | minute | Minute | - | **Precipitation totals**Table 13: Data Fields for *P_Day.dat files | Field Name | Description | Unit | |------------|-----------------|------| | yr | Year | - | | DOY | Day of the year | - | | month | Month | - | | day | Day | - | | hr | Hour (UTC) | - | | minute | Minute | - | | R(mm) | Rainfall total | mm | | nR(mm) | Not-rain total | mm | | Den(g/ml) | Density | g/ml | ## Precipitation rate Table 14: Data Fields for *P_Minute.dat files | Field Name | Description | Unit | |------------|-----------------|------| | yr | Year | - | | DOY | Day of the year | - | | month | Month | - | | day | Day | - | | hr | Hour (UTC) | - | | minute | Minute | - | | R(mm/hr) | Rainfall rate | mm/h | | nR(mm/hr) | Not-rain rate | mm/h | | Den(g/ml) | Density | g/ml | ## **PSD** Table 15: Data Fields for *PSD_Minute.dat files | Field Name | Description | Unit | |------------|--|-------------------| | val(mm/m3) | Particle size distribution | mm/m ³ | | Bin_edge | Edge of the diameter bin; the smallest diameter that is categorized into the bin | mm | | dBin | Size of the diameter bin | mm | | Bin_cen | Bin center | mm | | yr | Year - | |-----------|-------------------| | DOY | Day of the year - | | month | Month - | | day | Day - | | hr | Hour (UTC) - | | minute | Minute - | | Total_cnt | Total count - | #### Rain totals Table 16: Data Fields for **R_Day.dat* files | Field Name | Description | Unit | |------------|-----------------|------| | yr | Year | - | | DOY | Day of the year | - | | month | Month | - | | day | Day | - | | hr | Hour (UTC) | - | | minute | Minute | - | | R(mm) | Rainfall total | mm | | nR(mm) | Not-rain total | mm | | Den(g/ml) | Density | g/ml | #### Rain rate Table 17: Data Fields for **R_Minute.dat* files | Field Name | Description | Unit | |------------|-----------------|------| | yr | Year | - | | DOY | Day of the year | - | | month | Month | - | | day | Day | - | | hr | Hour (UTC) | - | | minute | Minute | - | | R(mm/hr) | Rainfall rate | mm/h | | nR(mm/hr) | Not-rain rate | mm/h | | Den(g/ml) | Density | g/ml | ## **Video Data Files** The original PIP video camera images were captured at 380 frames per second, stored into PIV compressed video files, and then converted into AVI video files for easier viewing. These video data files (*_q.dat) contain the PIV and AVI video image (i.e. frame) numbers. The header indicates the instrument, station, date, and hour of the data. The data fields include the minute (*Min*), second (*Sec*), PIV frame (*piv_frame*), and AVI frame (*avi_frame*). The piv_frame and avi_frame fields lists the frame numbers for each timestamp. The AVI video data only include the first 2000 frames containing precipitation particles for each minute of PIV video data. The data fields for these files are listed in Table 18 below. Table 18: Data files for *_q.dat files | Field Name | Description | Unit | |------------|-------------------------|------| | Min | Minute | - | | Sec | Second | - | | piv_frame | PIV video frame numbers | - | | avi_frame | AVI video frame numbers | - | #### **Browse Imagery** The browse imagery include plots of particle size distributions, fall velocity distributions, density estimates, and rain and not-rain rates. There is also grayscale video of falling precipitation particles. There are zipped *Daily* files (*_Daily_png.zip) containing 4 individual plot images, summary files (*_summaryplt.png) containing all 4 of those plots grouped into one image, zipped *YTD* files containing 4-plot summary images of precipitation data (*_Precip.zip), and zipped *YTD* files containing 4-plot summary images of velocity data (*_PSDVel.zip). The data within each plot is charted over a 24-hour period. The AVI video files are zipped and contain browse video of falling precipitation particles. Each video file contains the largest AVI from each 10-minute interval of the PIV video. ## Algorithm The PIP software creates various figures, plots, and video products from the raw video files of falling precipitation. The precipitation particles are grouped into size bins based on their diameter. There are 131 diameter bins ranging from 0.1 to 26 mm that are used to create the particle size distributions for each minute. PIP uses the particle diameter and fall speed to determine the characteristics of the precipitation. For example, PIP can distinguish between rain and snow using the precipitation particle's fall speed. More information about the PIP data processing software is available in the <u>PIP User Manual</u>. ## **Quality Assessment** Each PIP instrument is calibrated at the NASA GSFC Wallops Flight Facility (WFF). For calibration, the high speed camera it pointed at a meter stick located in the camera's focal plane at about 133 cm away while the lens is adjusted so that the horizontal length of the image is approximately 6.4 cm. A string is used to complete an initial alignment of the halogen lamp and high-speed camera followed by a more in-depth alignment process. More information about the PIP instrument's calibration procedures is available in the PIP User Manual. #### Software No special software is required to view these data files. The *.dat* ASCII-CSV files are viewable in a standard text editor or spreadsheet software such as Notepad++ or Microsoft Excel. The PNG and AVI browse files can be viewed in most image and video software. ## **Known Issues or Missing Data** The number and types of files contained in each zipped folder are not always the same. Also, data were not collected during times when no precipitation occurred. Both PIP instruments' data are not included for all time periods. Bad values are indicated by "-99". #### References Bliven, F. L. (2016). Express Setup Guide: the Precipitation Imaging Package (PIP). https://ghrc.nsstc.nasa.gov/pub/fieldCampaigns/gpmValidation/icepop/PIP/doc/Express_Setup_Guide.pdf Bliven, F. L. (2016). User Manual: the Precipitation Imaging Package (PIP). https://ghrc.nsstc.nasa.gov/pub/fieldCampaigns/gpmValidation/icepop/PIP/doc/PIP User Manual.pdf Bliven, F. L. & Petersen, W. (n.d.) PIP Observations For Precipitation Studies. https://wallops-prf.gsfc.nasa.gov/Disdrometer/PIP/0 PIP Website 2018 02 28 html/PIP Publications/PIP Observations For Precipitation Studies.pdf Kluber, T., Dutter, M., Kulie, M. S., & Pettersen, C. (2015). Vertical Radar Data and Precipitation Imaging for Winter Weather Events in Upper Michigan. https://www.weather.gov/media/grr/GLOM2015/Presentations/Kluber-WinterVerticalRadar.pdf Petersen, W. A., Case, J. L., Srikishen, J., Allen, R. E., Meyer, P. J., Roberts, J. B., ... Zavodsky, B. T. (2018). NASA Participation in the International Collaborative Experiments for Pyeongchang 2018 Olympic and Paralympic Winter Games (ICE-POP 2018). https://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20180003615.pdf Petersen, W. A., Schwaller, M., Chandrasekar, V., & Vega, M. (2016). ICE-POP and the NASA Global Precipitation Measurement (GPM) Mission. https://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20160013407.pdf #### Related Data #### **Contact Information** To order these data or for further information, please contact: NASA Global Hydrology Resource Center DAAC User Services 320 Sparkman Drive Huntsville, AL 35805 Phone: 256-961-7932 E-mail: support-ghrc@earthdata.nasa.gov Web: https://ghrc.nsstc.nasa.gov/ Created: 01/15/20